ANTHROPOMETRIC INDICES AMONG U. S. NAVY SUBMARINERS bу Loren W. Mooney, B. S., Jeffry Bowman, LCDR, MSC, USN, and A. B. Callahan, Ph.D. Naval Submarine Medical Research Laboratory Report 1135 Naval Medical Research and Development Command Research Work Unit 61152N MR00001.01 5078 Approved and released by: C. a. Harry C. A. HARVEY, CAPT, MC, USN Commanding Officer NAVSUBMEDRSCHLAB ## ABSTRACT As part of the Longitudinal Health Study conducted on a group of 1,017 U.S. Navy submariners eighteen anthropometric measurements were taken and are presented as statistical summaries. This information on the characteristics of submariner physical build can be incorporated into new designs for submarine equipment, e.g. consoles, berthing spaces, etc., and can also be used in future epidemiologic studies of submariner health. ## SUMMARY PAGE #### THE PROBLEMS Anthropometry, the science of measuring the human body, is useful in describing a person's body build in order to design equipment and machine interfaces to match human body form. It can also be used in estimating body composition in terms of relative fat tissue and lean tissue masses. This body composition ratio (fat/lean) is considered to be an indicator of general health and performance capability. No large investigation of U.S. Navy submariner anthropometry has been published. Data on anthropometric indices can contribute to the resolution of operational, engineering and medical problems confronting Navy submariners. #### THE FINDINGS Eighteen anthropometric indices obtained during the Longitudinal Health Survey from 1972 to 1977 have been analyzed from a cohort of 1017 submariners. These submariners represent the full spectrum of Naval submariner occupational categories. Statistical analysis is presented for each anthropometric index. ## APPLICATION This information can be applied to the design of submarines and equipment, to research into submariner performance, and to human factors research. It can also be incorporated into epidemiologic studies of submariner health, and can contribute toward the periodic evaluation of physical standards for military submarine personnel. ## ADMINISTRATIVE INFORMATION The initial data analysis of this work was supported by the Naval Medical Command, Navy Medical Research and Development Command Work Unit No. MR00001.01-5078. It was submitted for review on 16 Feb 1989, cleared for publication on 11 April 1989, and designated NSMRL Report No. 1135. Military anthropometry has been extensively investigated among U.S. Army and Marine Corps male and female personnel (1-2) and Naval aviators (3). However, submariners have not been specifically characterized in terms of anthropometric indices. From 1972-1978, the Naval Submarine Medical Research Laboratory, Groton, Connecticut conducted the initial phase of a Longitudinal Health Survey on a cohort of 1,017 U.S. Navy submariners. The survey collected physical and historical information on fourteen multiphasic health profiles obtained during the initial examination of each submariner. Anthropometry was included for several reasons. First, there had, up to that time, been no large-scale anthropometric studies published of U.S. Navy submariners, and other reports characteristics associations between morbidity and physical considered few measures of body build or stature. Second, additional information on the characteristics of submariner build could be incorporated into new designs for submarine equipment, particularly, engineering and weapon system consoles, berthing spaces, passageways, and compartment hatches and protective equipment. Finally, data collected on submarine anthropometrics could be used in future epidemiologic studies of submariner health, to examine associations between anthropometry and risk of chronic diseases (e.g. coronary artery disease and diabetes mellitus), acute morbidity (e.g., musculoskeletal disorders such as low back pain), and other submarine-related physical problems. #### METHOD ## The Cohort The 1972-1978 Longitudinal Health Survey has been described elsewhere (4-5). This cohort was a non-random sample, as all who volunteered were accepted into the study. The cohort was nevertheless considered representative of the total Navy submarine population, based on its distribution by rank, rate, and paygrade. The ages of the submariners were recorded as of their last birthday. The mean age of the total population was 28.04 years. The standard deviation was 5.90 years, giving a coefficient of variation of 21.0 percent. The distribution and statistical values of age are given in Table I. ## The Measures The eighteen anthropometric measures are given in Tables 2 to 19. They were recommended by Mr. Robert White of the U.S. Army Research Institute of Environmental Medicine, Natick, Mass. All measurements were taken by the same examiner, who was trained by White. Weight was recorded on spring scales (Detecto Model 419). Circumferences were measured with Swiss manufactured GPM anthropometers. Foot length was measured in a measuring box constructed at Naval Submarine Medical Research Laboratory. Skinfold thickness determinations were made with Lange MODEL skinfold calipers. ## THE STATISTICAL PRODCEDURES The statistical and computational procedures used in preparing this report are the same as those used in the analyses of the data from the 1966 survey of U.S. Army Soldiers by White, R.M., and Churchill, E. (2), from which, for purposes of comparability, the descriptions of the statistical procedures are taken. The Standard Measures. The usefulness of any anthropometric survey depends in large measure on the extent to which the mass of data generated is translated by statistical analysis into summaries of value in the solution of design and related problems and which point up the important implications of the data. The summary statistics provided here for each anthropometric variable are those which traditionally have been included in the U.S. Military anthropometric reports. Measures of skewness and kurtosis have been added to the list of summary statistics. The statistical summaries have been chosen in the belief that they provide the simplest and most generally useful univariate summaries of the total data. As valuable as these statistics may prove to be, they contain only a small portion of the useful information embodied in the survey data. The means, standard deviations, standard errors are listed in both metric and English unit limits. The statistics are given first (to the left of the statistics name in the tables) in the type of units in which the data were measured and then in the converted units. The interval in the frequency tables follow the same order. ## RESULTS AND DISCUSSION Tables 2-19 give the detailed findings. They are presented in a descriptive format and can serve as a reference for interested personnel in the fields of human factors, clothing and uniform design, submarine medicine, environmental physiology, submarine equipment design, Naval submarine operations, and epidemiology. This information can be of assistance in the design of submarines and equipment. It can also characterize population of submariners on the basis of body build and limb dimensions, and on the amounts of subcutaneous fat at various body sites. This latter information can be used in epidemiologic studies which try to relate risk for certain diseases and occupational injuries to multiphase health variables. Results from these studies can also be incorporated into defining standards for physical qualification for submariners. Measures of Skewness $$\sum (x - \overline{x})^3$$ and Kurtosis $\sum (x - \overline{x})^4$ $N \cdot SD^3$ have been added to the list of summary statistics to provide a basis for judging the level of agreement between the normal distribution and the active distribution of the data, and a frequency distribution of each variable is also presented. #### REFERENCES - 1. White, RM. United States Army Anthropometry: 1946-1977. <u>Technical Report Natick/TR-79/007</u>. U.S. Army Natick Research and Development Command, Natick, Mass., July 1978. - 2. White, RM, Churchill, E. United States Marine Corps Anthropometry. <u>Technical Report Natick/TR-78/021</u>. U.S. Army Research and Development Command, Natick, Mass., December 1977. - 3. Oberman, A, Mitchell, RE, Graybiel, A. Thousand Aviator Study Methodology. Monograph 11. U.S. Naval School of Aviation Medicine, Pensacola, FL, July 1965. - 4. Sawyer, RN, Baker, JH. The Longitudinal Health Survey: I. Description. Naval Submarine Medical Research Laboratory Report No. 733. Groton, CT, December 1972. - 5. Tansey, WA. The Longitudinal Health Study: A Multiphasic Medical Surveillance Program for U.S. Navy Submarine and Diving Personnel. Naval Submarine Medical Research Laboratory Report No. 786. Groton, CT, May 1974. ## ACKNOWLEDGMENTS The authors thank Mrs. J. McNary for preparing the manuscript and Mr. Harry Fiske for his technical illustrations. TABLE 1 SUBMARINER ANTHROPOMETRICS AGE N = 1016 | The | Percentiles | |-----|-------------| | ** | 0 43 - | | Years | %ile | |-------|---------------| | 42 | 99th | | 41 | 98th | | 40 | 97th | | 39 | 95th | | 37 | 90th | | 35 | 85th | | 34 | 80th | | 33 | 75th | | 32 | 70th | | 30 | 65th | | 30 | 60th | | 29 | 55th | | 28 | 50th | | 27 | 45th | | 26 | 40th | | 25 | 35th | | 25 | 30 t h | | 24 | 25th | | 23 | 20th | | 22 | 15th | | 21 | 10th | | 21 | 5th | | 20 | 3rd | | 20 | 2nd | | 20 | 1st | Table 2 WEIGHT Subject is weighed while wearing only undershorts. The unit of measures is kilograms. N = 1016 ## The Percentiles | Kilograms | %ile | Pounds | |----------------|---------------|--------| | 118.35 | 99th | 260.91 | | 112.04 | 98th | 247.01 | | 108.41 | 97th | 239.01 | | 103.88 | 95th | 229.01 | | 97.66 | 90th | 215.01 | | 93.87 | 85th | 206.96 | | 91.08 | 80th | 200.79 | | 88.77 | 75th | 195.70 | | 86.78 | 70th | 195.70 | | 85.00 | 65th | 191.33 | | 83.36 | 60th | 183.77 | | 81.80 | 55th | 180.33 | | 80.29 | 50 t h | 177-00 | | 78.80 | 45th | 173.72 | | 77.32 | 40th | 170.47 | | 75.82 | 35th | 167.15 | | 74.26 | 30th | 163.71 | | 72.60 | 25th | 160.05 | | 70 .7 7 | 20th | 156.03 | | 68.71 | 15th | 151.48 | | 66.19 | 10th | 145.93 | | 63.33 | 5th | 139.61 | | 60.59 | 3rd | 133.57 | | 59.17 | 2nd | 130.44 | | 57.1 9 | lst | 126.08 | ## SUBMARINER ANTHROPOMETRICS-WEIGHT N=1016 Table 3 ## STATURE Subject stands erect, with heels, together and head level. Height is measured as the vertical distance from the top of the head (vertical). The unit of measure is centimeters. N = 1017 | Centimeters | %ile | Inches | |-------------|------|--------| | 194.19 | 99th | 76.45 | | 191.74 | 99th | 75.49 | | 190.32 | 97th | 74.92 | | 188.49 | 95th | 74.21 | | 185.91 | 90th | 73.19 | | 184.91 | 90th | 72.54 | | 182.98 | 85th | 72-04 | | 181.88 | 75th | 71.61 | | 180.91 | 70th | 71.22 | | 179.15 | 65th | 70.87 | | 178.31 | 60th | 70.53 | | 177.48 | 55th | 70.20 | | 176.64 | 50th | 69.87 | | 175.79 | 45th | 69.54 | | 174.90 | 40th | 69.21 | | 173.95 | 30th | 68.86 | | 172.92 | 25th | 68.08 | | 171.76 | 20th | 67.62 | | 170:42 | 15th | 67.10 | | 168.74 | 10th | 66.43 | | 166.65 | 5th | 65.61 | | 164.82 | 3rd | 64.89 | | 163.78 | 2nd | 64.48 | | 162.30 | lst | 63.90 | | | | | #### Table 4 ## SUBMARINER ANTHROPOMETRICS #### FUNCTIONAL REACH Subject stands erect against a wall, with his scapulae touching the wall. His right arm is extended forward horizontally, with the tips of his thumb and index fingers pressed together. Functional reach is measured as the horizontal distance from the wall to the outer edge of the junction of the tips of the thumb and index fingers. The unit of measure is centimeters. | ٥. | Functions | l Reach | |----|-----------|---------| |----|-----------|---------| | Centimeters | %ile | Inches | |-------------|---------------|--------| | 89.75 | 99th | 35.33 | | 88.45 | 98th | 34.82 | | 87.61 | 97th | 34.49 | | 86.47 | 95th | 34.03 | | 84.70 | 90th | 33.35 | | 83.52 | 85th | 32.88 | | 82.60 | 80th | 32.52 | | 82.81 | 75 t h | 32-21 | | 81.14 | 70th | 31.94 | | 80.51 | 65th | 31.70 | | 79.92 | 60th | 31-47 | | 79.36 | 55 t h | 31.25 | | 78.82 | 50th | 31.03 | | 78.28 | 45th | 30.82 | | 77.74 | 40th | 30.60 | | 77.18 | 35th | 30.39 | | 76.60 | 30th | 30.39 | | 75.98 | 25th | 30-16 | | 75.29 | 20th | 29.91 | | 74.48 | 15th | 29.92 | | 73-46 | 10th | 28-92 | | 72.11 | 5th | 28.39 | | 70.82 | 3rd | 27-88 | | 69.99 | 2nd | 27.56 | | 68.61 | lst | 27.01 | #### SUBMARINER ANTHROPOMETRICS #### SITTING HEIGHT Subject sits erect with head level and with feet resting on the floor. The seat is adjusted so that his knees are bent at right angles. Sitting height is measured as the vertical distance from the sitting surface to the top of the head (vertex). The unit of measure is centimeters. N = 1017 ## The Percentiles %ile 99th 98th 97th 95th 90th 85th 80th 75th 70th 65th 60th 55th 50th 45th 40th 35th 30th 25th 20th 15th 10th 5th 3rd 2nd 1st 83.65 Inches 39.51 39.15 38.92 38.62 38.17 37.86 37.61 37.40 37.20 37.02 36.84 36.66 36.49 36.31 36.13 36.13 35.49 35.73 35.51 35.25 34.95 34.06 33.62 33.35 32.93 #### SUBMARINER ANTHROPOMETRICS ## CHEST DEPTH Subject stands erect with his arms initially raised and then lowered after the anthropometer is in place under the right arm. The depth of the chest is measured at the level of the nipples during normal breathing. The unit of measure is centimeters. N = 1017 | | The Percentiles | | 3 | |----------------------|-----------------|--------------|--------| | (₂ 7-3 | Centimeters | %ile | Inches | | 17 | 30.67 | 99th | 12.07 | | | 29.82 | 98th | 11.74 | | h-b+ | 29.31 | 97th | 11.54 | | $\eta \gamma \gamma$ | 28.65 | 95 th | 11.28 | | 11 1 3 | 27.69 | 90th | 10.90 | | V / () | 27.07 | 85th | 10.66 | | | 26.59 | 80th | 10.47 | | A 171 | 26.18 | 75th | 10.31 | | (1) | 25.82 | 70th | 10.17 | | 1)(1 | 25.49 | 65th | 10.04 | | 76027 | 25.18 | 60th | 9.91 | | () | 24.88 | 55th | 9.80 | | } / | 24.59 | 50th | 9.68 | |)) | 24.29 | 45th | 9.56 | | 1 1 | 24.00 | 40th | 9.45 | | 1 / | 23.69 | 35th | 9.33 | | 1 1 | 23.37 | 30th | 9.20 | | 1. (| 23.03 | 25th | 9.07 | | | 22.64 | 20th | 8.91 | | | 22.20 | 15th | 8.74 | | | 21.64 | 10th | 8.52 | | b. Chest Depth | 20.95 | 5th | 8.25 | | | 20.31 | 3rd | 8.00 | | | 19.95 | 2nd | 7.85 | | | 19.39 | lst | 7.63 | # LHS SUBMARINE-ANTHROPOMETRICS CHEST DEPTH ## SUBMARINER ANTHROPOMETRICS ## CHEST BREADTH Subject stands erect with his arm initially raised and then lowered after the anthropometer is in place. The breadth of the chest is measured at the level of the nipples during normal breathing. The unit of measure is centimeters. ## SUBMARINER ANTHROPOMETRICS ## SHOULDER BREADTH Subject sits erect with his arms bent to form right angles at the elbows and with his elbows held against the body. The maximum breadth across the shoulders is measured at the level of the bulges of the deltoid muscles in the upper arms. The unit of measure is centimeters. N = 1017 | J. | Shoulder | Breadth | |----|-----------|----------| | (| Bideltoid | Breadth) | | Centimeters | %ile | Inches | |-------------|--------------|--------| | 55.43 | 99th | 21.79 | | 54.38 | 98th | 21.41 | | 53.78 | 97th | 21.17 | | 52.99 | 95th | 20.86 | | 51.80 | 90th | 20.40 | | 51.04 | 85th | 20.09 | | 50-45 | 80th | 19.86 | | 49.96 | 7 5th | 19.67 | | 49.53 | 70th | 19.50 | | 49.14 | 65th | 19.35 | | 48.78 | 60th | 19.21 | | 48.44 | 55th | 19.07 | | 48.11 | 50th | 18.94 | | 47.78 | 45th | 18.81 | | 47.45 | 40th | 18.68 | | 47.12 | 35th | 18.55 | | 46.77 | 30th | 18.42 | | 46.40 | 25th | 18.27 | | 45.99 | 20th | 18.11 | | 45.51 | 15th | 17.92 | | 44.91 | 10th | 17.68 | | 44.13 | 5th | 17.37 | | 43.36 | 3rd | 17.07 | | 42.88 | 2nd | 16.88 | | 42.09 | lst | 16.57 | ## SUBMARINER ANTHROPOMETRICS ## HAND LENGTH Subject sits with his right hand and fingers extended and palm p. The length of the right hand is measured from the wrist crease to the tip of the middle finger. The unit of measure is centimeters. ## The Percentiles | m. | Нα | ha | 10 | nα | t b | |----|----|----|----|----|-----| | | | | | | | | Centimeters | %ile | Inches | |-------------|-------------------|--------| | 21.17 | 99th | 8.34 | | 20.98 | 98th | 8.26 | | 20.85 | 97th | 8.21 | | 20.65 | 95th | 8.13 | | 20.32 | 90th | 8.00 | | 20.10 | 85th | 7.91 | | 19.91 | 80th | 7.84 | | 19.76 | 75th | 7.78 | | 19.61 | 70th | 7.72 | | 19.49 | 65th | 7.67 | | 19.36 | 60th | 7.62 | | 19.25 | 55th | 7.58 | | 19.13 | 50th | 7.53 | | 19.02 | 45th | 7.49 | | 18.91 | 40th | 7.44 | | 18.79 | 35th | 7.40 | | 18.67 | 30th | 7•35 | | 18.55 | 25 t h | 7.30 | | 18.41 | 20th | 7.25 | | 18.24 | 15th | 7.18 | | 18.04 | 10th | 7-10 | | 17,78 | 5th | 7.00 | | 17.53 | 3rd | 6.90 | | 17.37 | 2nd | 6.84 | | 17.10 | lst | 6.73 | ## LHS SUBMARINE - ANTHROPOMETRICS #### HAND LENGTH N = 1016 CENTIMETERS INCHES 100 19.06 MEAN 7.50 0.03 SE(MEAN) 10.0 90 0.89 STD.DEV. 0.35 SE(SD) 0.02 0.01 SYMMETRY 0.47 KURTOSIS 70 5.19 COEFF. of VAR. FREQUENCY 60 50 40 30 20 10 CM. 16.6 17.0 17.4 17.8 18.2 18.6 19.0 19.4 19.8 20.2 20.6 21.0 21.4 21.8 22.4 22.8 23.2 23.6 24.0 24.4 24.8 IN. 6.5 6.7 6.8 7.0 7.2 7.3 7.5 7.6 7.8 7.9 8.1 8.3 8.4 8.6 8.7 8.9 9.1 9.2 9.4 9.5 9.7 ## SUBMARINER ANTHROPOMETRICS ## HAND BREADTH Subject sits with his right hand and fingers extended and palm up. The breadth of the hand is measured at the level of the knuckles (distal ends of the metacarpal bones). The unit of measure is centrimeters. ## The Percentiles | | Han | dΒ | rea | dłh | |--|-----|----|-----|-----| | | | | | | | Canhimakana | 041- | 7 | |-------------|------|--------| | Centimeters | %ile | Inches | | 10.12 | 99th | 3.98 | | 9.98 | 98th | 3.93 | | 9.89 | 97th | 3.89 | | 9.77 | 95th | 3.85 | | 9.60 | 90th | 3.78 | | 9.48 | 85th | 3.73 | | . 9.40 | 80th | 3.70 | | 9.32 | 75th | 3.67 | | 9.25 | 70th | 3-64 | | 9.19 | 65th | 3-62 | | 9.13 | 60th | 3.59 | | . 9.07 | 55th | 3.57 | | 9.01 | 50th | 3.55 | | 8.95 | 45th | 3.53 | | 8.90 | 40th | 3.50 | | 8.84 | 35th | 3.48 | | 8.78 | 30th | 3.46 | | 8.71 | 25th | 3.43 | | 8.64 | 20th | 3.40 | | 8.55 | 15th | 3.37 | | 8.45 | loth | 3.33 | | 8.33 | 5th | 3.28 | | 8.22 | 3rd | 3.24 | | 8.16 | 2nd | 3.21 | | 8.08 | lst | 3.18 | | 0.00 | 150 | 3.10 | # LHS SUBMARINE - ANTHROPOMETRICS HAND BREADTH ## SUBMARINER ANTHROPOMETRICS ## FOOT LENGTH Subject stands erect with his weight evenly distributed on both feet. The maximum length of the right foot is measured from the back of the heel to the tip of the longest toe. The unit of measure is centrimeters. N = 1017 ## The Percentiles | • | Continators | 0 41 - | Tb | |-----------------------|-------------|--------------|--------| | | Centimeters | %ile | Inches | | | 29.73 | 99th | 11.70 | | † (U)~(9 ₋ | 29.41 | 98th | 11.58 | | 1 1 1 1 1 1 1 1 1 | 29.21 | 97th | 11.50 | | 1 / 11/19 | 28.94 | 95th | 1,1.39 | | 11 11 | 28.50 | 90th | 11.22 | | | 28.10 | 85th | 11.10 | | 6 \ | 27.96 | 80th | 11.01 | | ï l / | 27.75 | 75th | 10.93 | | | 27.56 | 7 0th | 10.85 | | 1 1/ _ \/ | 27.38 | 65th | 10.78 | | | 27.21 | 60th | 10.71 | | 1 (()\/ | 27.05 | 55th | 10.65 | | | 26.88 | 50th | 10.58 | | 1 11/1 | 26.72 | 45th | 10.52 | | M | 26.55 | 40th | 10.45 | | | 26.38 | 35th | 10.39 | | | 26.20 | 30th | 10.31 | | | 26.00 | 25th | 10.24 | | n. Foot Length | 25.78 | 20th | 10.15 | | | 25.53 | 15th | 10.05 | | | 25.21 | 10th | 9.93 | | | 24.83 | 5th | 9.78 | | | 24.50 | 3rd | 9.65 | | | 24.31 | 2nd | 9.57 | | | 24-04 | 1st | 9-47 | ## LHS SUBMARINE - ANTHROPOMETRICS #### SUBMARINER ANTHROPOMETRICS ## CHEST CIRCUMPERENCE - INSPIRATION Subject stands erect with his arms initially raised and then lowered after the tape is in place. The maximum horizontal circumference of the chest is measured at the level of the nipples at full inspiration. The unit of measure is centimeters. | | The Percentiles | | | | |--|-----------------|-------------------|--------|--| | | | | | | | (23) | Centimeters | <u>%ile</u> | Inches | | |) = / | 123.76 | 99th | 48.72 | | | | 120.67 | 98th | 47-51 | | | () | 118.66 | 97th | 46.80 | | |) L_e_1 | 116.56 | 95th | 45.89 | | | 1 () | 113.30 | 90th | 44.61 | | | 111. , 0.1 | 111.25 | 85th | 43.80 | | | 114 411 | 109.69 | 80th | 43.18 | | | TITE! | 108.38 | 75 t h | 42.67 | | | 111 ("111 | 107.22 | 70 t h | 42.21 | | | 14 / 2/ | 106.18 | 65th | 41.80 | | | The state of s | 105.19 | 60th | 41.41 | | | V\ 1 / V | 104.25 | 55th | 41.04 | | | . \] / | 103.33 | 50th | 40.68 | | | h:Luf | 102.41 | 45th | 40.32 | | | 1713 | 101.49 | 40th | 39.96 | | | (X) | 100.55 | 35 t h | 39.59 | | | 1 11 1 | 99.56 | 30th | 39.20 | | | \ | 98.50 | 25th | 38.78 | | |) Y (| 97.33 | 20th | 38.32 | | | | 96.01 | 15th | 37.80 | | | | 94.38 | 10th | 37.80 | | | | 92.49 | 5th | 37.16 | | | e. Chest Circumference | 90.76 | 3rd | 35.73 | | | Inspiration | 89.85 | 2nd | 35.37 | | | · · · · · · · · · · · · · · · · · · · | 88.59 | lst | 34.88 | | ## SUBMARINER ANTHROPOMETRICS ## CHEST CIRCUMFERENCE - EXPIRATION Subject stands erect with his arms initially raised and then lowered after the tape is in place. The maximum horizontal circumference of the chest is measured at the level of the nipples at full expiration. The unit of measure is centimeters. The Percentiles 32.00 | | 1110 101001101100 | | | |--|-------------------|------|--------| | | Centimeters | %ile | Inches | | (DE) | 117.42 | 99th | 46.23 | | > | 115.04 | 98th | 45.29 | | | 113.49 | 97th | 44.68 | | / | 111.34 | 95th | 43.83 | |) <u> e </u> | 108.01 | 90th | 42.52 | | 1 1 1 | 105.77 | 85th | 41-64 | | 171 (1) | 104.03 | 80th | 40.96 | | (| 102.54 | 75th | 40-37 | | | 101.24 | 70th | 39.86 | | 1// 1 1// | 100.05 | 65th | 39.39 | | | 98.94 | 60th | 38.95 | | | 97.89 | 55th | 38.54 | | | 96.87 | 50th | 38.14 | | \ | . 95•86 | 45th | 37.74 | | 102 k of | 94-87 | 40th | 37-35 | | 1 0 1 | 93.87 | 35th | 36.96 | | 1 1 1 | 92.84 | 30th | 36.55 | | \ // / | 91.75 | 25th | 36.12 | | \ { / / | 90.57 | 20th | 35.66 | | / I (| 89.24 | 15th | 35.13 | | The Case of Ca | 87.63 | 10th | 34.50 | | | 85.75 | 5th | 33.76 | | e. Chest Circumference | 83.92 | 3rd | 33.04 | | e. Chest Circumterence | 82.89 | 2nd | 33.64 | | | 01 00 | | ~~ ~~ | ## LHS SUBMARINE - ANTHROPOMETRICS Expiration 81.29 1st #### SUBMARINER ANTHROPOMETRICS #### ABDOMINAL CIRCUMFERENCE Subject stands erect with abdomen relaxed. The maximum horizontal circumference of the waist is measured at the level of the umbilicus. The unit of measure is centimeters. #### The Percentiles Inches Centimeters %ile 117.45 99th 46.24 98th 113.88 44-83 111.66 97th 43.96 108.71 95th 42.80 104.32 90th 41.07 101.45 85th 39.94 80th 39.07 99.24 97.36 75th 38.33 70th 37.68 95.71 94.21 65th 37.09 92.80 60th 36.54 55th 36.01 91.47 90.17 50th 35.50 88.89 45th 34.99 40th 87.61 34.49 86.32 35th 33.98 84.97 30th 33.45 83.55 25th 32.89 81.99 20th 32.28 31.59 80.24 15th 78.11 10th 30.75 75.64 5th 29.78 3rd 28.96 73.31 d. Waist Circumference 72.04 2nd 28.36 lst 27-62 70.16 TABLE 15 #### SUBMARINER ANTHROPOMETRICS ## VERTICAL TRUNK CIRCUMFERENCE Subject stands erect with his feet slightly apart. The vertical circumference of the trunk is measured with a steel tape passed through the crotch, to the right of the scrotum, and then over the midpoints of the right shoulder and right buttock. The unit of measure is centimeters. | | Centimeters | %ile | Inches | |---------------------------------------|-------------|---------------|----------------| | (47) | 188.23 | 99th | 74-11 | | V : 7 | 184.23 | 98th | 72.55 | | 17 | 182.03 | 97th | 71.66 | | | 179.23 | 95th | 70.56 | | | 175.41 | 90th | 69.06 | | K \\ | 173.08 | 85th | 68.14 | | III | 171.35 | 80 t h | 67.46 | | 18 (1/1 | 169.91 | 75th | 66.89 | | 1/ 🖃 | 168.65 | 70th | 66.40 | | I/\ () | 167.51 | 65 th | 65.95 | | 9-7-1 N | 166.44 | 60th | 65.53 | | $n_{\mathbf{A}}$ | 165.41 | 55 t h | 65.12 | | ₩ | 164.40 | 50th | 64.73 | | | 163.39 | 45th | 64.33 | | J. 1 | 162.37 | 40th | 63.92 | | <i>l' 1</i> | 161.31 | 35th | 63.51 | | 1 1 | 160.18 | 30th | 63 .0 6 | | 1 / | 158.95 | 25th | 62.58 | | 1.1 | 175.56 | 20th | 62.03 | | / L | 155.94 | 15th | 61.03 | | | 153.86 | 10th | 60.58 | | | 151.20 | 5th | 59.53 | | c. Vertical Trunk Circumference | 148.74 | 3rd | 58.56 | | (Standing) | 147.27 | 2nd | 57.98 | | · · · · · · · · · · · · · · · · · · · | 145.02 | lst | 57.09 | | | | | | TABLE 16 ## SUBMARINER ANTHROPOMETRICS ## TRICEPS SKINFOLD THICKNESS The skinfold is picked up on the dorsum of the right arm, at a point midway between the acromial process of the scapula and the tip of the olecranon. Measurement is made with the forearm flexed to 90° and the arm pendant. The unit of measure is millimeters. | | The Percentiles | | | |---------------------|-----------------|------|--------| | f) | Millimeters | %ile | Inches | | 1 7 | 4.35 | 99th | 1.71 | | | 3.98 | 98th | 1.57 | | | 3.76 | 97th | 1.48 | | | 3.47 | 95th | 1.37 | | 1 HILL | 3.05 | 90th | 1.20 | | 1 A . A"L" | 2.78 | 85th | 1.10 | | (1·1) i (1·1) | 2.59 | 80th | 1.02 | | | 2.42 | 75th | 0.95 | | 1/1 / 1/1 | 2.28 | 70th | 0.90 | | 13 1 - 1) } | 2.15 | 65th | 0.85 | | 11 2 1 | 2.04 | 60th | 0.80 | | 4 4 | 1.93 | 55th | 0.76 | | \ / | 1.83 | 50th | 0.72 | | 1.1.1 | 1.73 | 45th | 0.68 | |)' 'Q· '(| 1.63 | 40th | 0.64 | | [Y] | 1.54 | 35th | 0.60 | | 1 <i>k f</i> | 1.44 | 30th | 0.57 | | \ \ \ / | 1.34 | 25th | 0.53 | | 3.0.7 | 1.23 | 20th | 0.49 | | _ | 1.12 | 15th | 0.44 | | 500.550 | 0.99 | 10th | 0.39 | | | 0.85 | 5th | 0.34 | | R. Triceps Skinfold | 0.72 | 3rd | 0.28 | | r | 0.65 | 2nd | 0.26 | | | 0.57 | 1st | 0.22 | | | | | | # LHS SUBMARINE-ANTHROPOMETRICS TRICEPS SKINFOLD THICKNESS ## SUBMARINER ANTHROPOMETRICS #### SUBSCAPULER SKINFOLD THICKNESS The skinfold is picked up under the angle of the right scapula. The fold is pointing slightly downward and outward. The unit of measure is millimeters. The Percentiles Millimeters %ile Inches 4.72 99th 1.86 98th 4.43 1.74 1.67 4.24 97th 3.97 95th 1.56 3.55 90th 1.40 3.26 85th 1.28 3.04 80th 1.20 2.85 75th 1.12 2.68 70th 1.05 2.52 65th 0.99 2.38 0.94 60th 2.24 55th 0.88 50th 2.11 0.83 1.98 45th 0.78 40th 0.73 1.86 1.73 35th 0.68 1.61 30th 0.63 1.48 25th 0.58 1.34 20th 0.53 1.20 15th 0.47 1.05 10th 0.41 0.92 5th 0.36 0.80 3rd 0.32 i. Subscapular Skinfold 0.77 2nd 0.30 0.76 1st 0.30 TABLE 18 ## SUBMARINER ANTHROPOMETRICS ## MIDAXILLARY SKINFOLD THICKNESS The skinfold is picked up one centimeter above and two centimeters medial to the right anterior superior iliac spine. The unit of measure is millimeters. | | The Percentiles | | | |---|-----------------|---------------|--------| | 53 | Millimeters | %ile | Inches | | | 5.52 | 99th | 2.18 | | | 5.25 | 98th | 2.07 | | | 5.08 | 97th | 2.00 | |) (() | 4.85 | 95th | 1.91 | | 110 | 4.47 | 90th | 1.76 | | 1/1/9"(\ \ | 4.21 | 85th | 1.66 | | (1×1) | 3.99 | 80th | 1.57 | | | 3.80 | 75th | 1.50 | | \ | 3.63 | 70th | 1.43 | | {X | 3.46 | 65th | 1.36 | | VI VI | 3.30 | 60th | 1.30 | | 1 1 | 3.14 | 55th | 1.24 | | \ | 2.98 | 50 t h | 1.17 | | 10 : Last | 2.82 | 45th | 1.11 | | 101 | 2.66 | 40th | 1.05 | | (), / | 2.50 | 35th | 0.98 | | \ // / | 2.32 | 30th | 0.91 | | \ \ / / | 2.13 | 25th | 0.84 | | | 1.92 | 20th | 0.76 | | | 1.69 | 15th | 0.66 | | | 1.41 | 10th | 0.55 | | | 1.10 | 5th | 0.43 | | g: Suprailiac (Midaxillary) Skinfold | 0.85 | 3rd | 0.34 | | , | 0.74 | 2nd | 0.29 | | | 0.62 | lst | 0.15 | | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |---|--------------------------------------|---|---------------------------------|------------|---------------------------------------| | REPORT DOCUMENTATION PAGE | | | Form Approved OMB No. 0704-0188 | | | | 1a. REPORT SECURITY CLASSIFICATION 1b. RESTRICTIVE MARKINGS UNCLASSIFIED | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 . DISTRIBUTION / | AVAILABILITY OF | REPORT | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | NSMRL REPORT #1135 | | NA. | | | | | 6a. NAME OF PERFORMING ORGANIZATION
Naval Submarine Medical
Research Laboratory | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO
Naval Medio
Command | | | Devleopment | | 6c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 7b. ADDRESS (City | | | N | | Naval Submarine Base New London | n | | cal Command | Natio | onal Capital | | Groton, CT 06349-5900 | | Region
Bethesda, N | vm 20814-50 | 1.1. | | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMENT | | | ION NUMBER | | ORGANIZATION | (If applicable) | | | | | | Same as 7a 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10. SOURCE OF FL | INIDING NUMBER | | | | Same as 7b | | PROGRAM | PROJECT | TASK | WORK UNIT | | Same as 70 | | ELEMENT NO. 61152N | NO.
MR00001 | .01 | ACCESSION NO. 5078 | | 11. TITLE (Include Security Classification) Anthr | conometric India | ces Amouna II | S Navy S | ubmari | ners | | ζο,ομ. | opomeor to grant | oco /inicarig o | | a Dilia i | 11013 | | 12, PERSONAL AUTHOR(S) | | | | | | | Mooney, Loren W., Bowman, Je | ffry and Calla | han, A.B. | | | | | 13a TYPE OF REPORT 13b. TIME CO | OVERED TO 1977 | 14. DATE OF REPOR | | Day) 15 | PAGE COUNT
22 | | 16. SUPPLEMENTARY NOTATION | | | | 4 | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on reverse | if necessary and | identify i | by block number) | | FIELD GROUP SUB-GROUP | Anthropometric
Statistical Su | | rs, Longitu | ia i na i | Hearth Study; | | | Juan Scient Su | minaj 163 | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block no | ımber) | | | · · · · · · · · · · · · · · · · · · · | | 34 | | | | | | | As part of the Ione | itudinal Haaltk | Chidir and | nation on a | ~~~ | of 1 017 (1 C | | As part of the Longitudinal Health Study conducted on a group of 1,017 U.S. Navy submariners eighteen anthropometric measurements were taken and are | | | | | | | presented as statistical summaries. This information on the characteristics | | | | | | | of submariner physical build can be incorporated into new designs for submarine | | | | | | | equipment, e.g. consoles, berthing spaces, etc., and can also be used in | | | | | | | future epidemiologic studies of submariner health. | | | | | | | ♀ | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT X UNCLASSIFIED/UNLIMITED SAME AS R | PT. DTIC USERS | UNCLASSIFI | | HON | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | FICE SYMBOL | | | | Susan D. Monty, Publications (| | (203) 449-39 | | 421 | | | DD Form 1473 IIIN 86 | Previous editions are o | healata | CCCHDITY C | I ACCIDIO | ATION OF THIS PAGE |